Introduction

陆伟

Database Systems

January 7, 2022

目录 CONTENTS

1	Origin and development of database
2	Key concepts in database systems
3	Components of the DBMS environment
4	Characteristics of database approach
5	About DBMS

- Database approach is now the most effective approach for data management. It is necessary for us to review it's predecessors although these approaches are largely obsolete.
- The approach for data management has gone through three stages – manual management, file-based system, database system.

- Manual management
 - Used before 1950s
 - Application background: science computation
 - Hardware condition: punch tape, punch card, magnetic tape, no disk
 - Software condition: no OS, no software for data management, batch mode for data process
 - Limitations: data and program are dependent, data are managed by each application, no need to save data long time, no shared data

phase of manual management

- File-based System
 - Used between 1950s and 1960s
 - Application background: science computation, data management
 - Hardware condition: disk, drum
 - Software condition: have special data management software file systems in OS, real time process data online (besides batch)
 - Limitations: data are separate and isolated, uncontrolled duplication of data, data and program are dependent, incompatible file formats

phase of file system

- Database system
 - Used since 1960s
 - Application background: large scale data management
 - Hardware condition: disk with large capacity, the price of hardware falls down
 - Software condition: a unified special data management software database management system appeared

phase of database system

- Data
 - Data are raw facts that describe people, objects, and events.
- Information
 - Information are images that denote the status of objects and its' evolvement.

Database

- A shared collection of logically related data, and a description of this data, designed to meet the information needs of an organization.
- Related
- Integrated or shared
- Structured
- Keep data long time
- Large quantities of data

- Database Management System (DBMS)
 - A software system that enables users to define, create, maintain, and control access to the database.
 - DBMS is the interface between the user's application programs and the database
 - Oracle, DB2, SQLServer, MySQL, Sybase, PostgreSQL,...

- History of Database Management Systems
 - DBMS has its roots in the 1960s Appllo moon-landing project.
 - NAA(美国北美航空公司), the prime contractor for the project, developed software known as GUAM (Generalized Update Access Method). It is a hierarchical structure.
 - 1960s, IBM joined NAA to develop GUAM into IMS (Information Management System)

- History of Database Management Systems
 - Mid-1960s, IDS (Integrated Data Store) emerge from General Electric. It is a network DBMS.
 - 1970, E.F,Codd of IBM Research Laboratory produced his high influential paper on the relational data model.
 - System R project at IBM San Jose Research Laboratory in California
 - Structured Query Language (SQL) become standard language for relational DBMSs;
 - DB2, SQL/DS, Oracle, ...

- Database system
 - A database system is developed to support the operations of a specific organization or a specific set of applications.
 - A Database System consists of :
 - an application specific database
 - the DBMS that maintains that database
 - the application software that manipulates the database
 - Figure illustrates a simplified database-system architecture.

Figure database-system architecture

Components of the DBMS environment

Data Abstraction

- DBMSs allow data to be structured in ways that make it more understandable and meaningful to the applications than the ways data are physically stored on disks.
- The DBMS stores the structure of the data as part of the description of the database in the system catalog, separately from the application programs.

Reliability

- Enforcing integrity constraints
 - Integrity constraints reflect the meaning (or, the semantics) of the data and of the application.
 - Data type of each data item An alphanumeric character string of maximum length 10
- Ensuring data consistency
 - When the system fails, DBMSs guarantee data consistency; that is, interrupted update operations do not corrupt the database with values that violate the integrity constraints and no data in the database is lost.

- Efficiency
 - DBMSs support both efficient space utilization and efficient access to data.
 - By making use of the data description in the catalog, DBMSs are able to minimize data redundancy, which in turn saves both space and processing time.
 - DBMSs enhance the performance of queries by means of optimizations and the use of access methods to data based on their values.
 - DBMSs decrease response time of transactions by allowing multiple users to access the database concurrently.

- When Is a Database Management System Needed?
 - Large quantities of related data need to be stored
 - Require efficient data sharing among many users
 - Security and access control is crucial
 - Require a real quality of service to be a part
 - . . .

- When Is a Database Management System Not Needed?
 - The data has a simple structure and its size is small.
 - The application, although simple and unchanging, has a special purpose.
 - Concurrent access to data by multiple users is not required.

Program Query Catalog object code processor manger **About DBMS Authorizatio Database Application** Queries cor trol schema programs **Integrity** Command Query checker processor optimizer **DBMS DML** DDL Query **Transaction Scheduler** preprocessor compiler processor manager **Program Database Dictionary Buffer Recovery** Data object code manager manager manager manager manager File Access Access File methods methods manager manager **System** Database Database and **System** and system **buffers** system catalog **buffers** catalog

Major components of a DBMS

Components of a database manager

About DBMS

The first general-purpose electronic computer, 1946.

. . .

Mostly used for big firm for commercial use, 1970.

. . .

World's first personal computer - APPLE I, 1976.

•

24

About DBMS

1st generation of Keyboard + mouse input style., 1984. Computer becomes more personal 1990s-2010s: Computing anywhere.

2020s ...

About DBMS

The development of software architecture

祝各位学习愉快!